The Difference Between RHCs and CHCs ## WHAT IS THE DIFFERENCE BETWEEN A COMMUNITY HEALTH CENTER AND A RURAL HEALTH CLINIC? | WHAT TO LOOK FOR | Community
Health Center | Rural Health
Clinic | WHAT IT MEANS | |--|----------------------------|------------------------|---| | 1. Is the facility required to devote all its revenue to providing health care to people in its community? | YES | NO | CHCs must be either not-for-profit or public. RHCs may be either for-profit or not-for-profit. | | 2. Is the facility governed
by a Board of Directors
whose members are
patients at the facility? | YES | NO | At least 51% of a CHC's Board of Directors must be composed of members who are patients at the center. RHCs are not required to have a Board of Directors. | | 3. Does the facility provide services for everyone regardless of age? | YES | NO | CHCs must provide care
for all ages. RHCs may
be limited to a specific
type of primary care
practice (OB-GYN,
pediatrics, etc) | | 4. Is the facility required to provide a full range of primary care and preventive services? | YES | NO | CHCs must provide primary health care, maternity & pre-natal care, preventive care for infants, children & adults, some emergency care, Mental Health/SA, dental and pharmaceutical services. RHCs have no minimum service requirements | | 5. Is the facility required to provide emergency medical services after normal business hours? | YES | NO | CHCs are required to provide emergency care on a 24 hour basis. RHCs have no requirement for afterhour emergency care. | |--|-----|----|---| | 6. Is the facility required to serve anyone regardless of ability to pay? | YES | NO | CHCs are required to serve all residents of their service area with charges on a sliding fee scale based upon ability to pay. RHCs are not required to provide services to low-income patients or to provide sliding fee reductions to charges. | | 7. Is the facility required to maintain an ongoing Quality Assurance Program? | YES | NO | CHCs are required to have an on-going quality assurance program that identifies and takes actions necessary to correct problems. RHCs have no specific requirements for quality assurance plans. | | 8. Is the facility located in an area that is <u>currently</u> designated as a Medically Underserved Area (MUA) or as a Health Professional Shortages Area (HPSA)? | YES | NO | CHCs must be located in a rural or urban area where communities experience barriers to receiving health care (MUAs and HPSAs). RHCs may retain their status even if their service areas are no longer designated as rural or as shortage | | 9. Is the facility required to be open for evening and/or weekend hours for the convenience of working families? | YES | NO | CHCs are required to be open at least 32 hours per week; emergency coverage after normal business hours is also required. RHCs have no minimum hours or emergency coverage requirements. | |--|-----|----|--| | 10. Is the facility required to submit regular financial reports, including independent annual audits? | YES | NO | CHCs are required to submit an annual independent audit as well as regular financial reports. RHCs must submit an annual audit but have no specific financial reporting requirements. | | 11. Federal Tort Claim Act (FTCA) | YES | NO | CHC's - Eligible RHC's - Not eligible | | 12. Federal Drug Pricing | YES | NO | CHC's - Optional
RHC's - Not required | | 13. Transportation | YES | NO | CHC's - Required
through the site or
through arrangement
RHC's - Not Required | | 14. Case Management | YES | NO | CHC's - Required on
site or through
arrangement RHC's -
Not required | | 15. Hospital admitting privileges | YES | NO | CHC's - Required
RHC's - No, but can be
provide through
arrangement | |--|-----|-----|---| | 16. Annual redesignation/recertification | YES | YES | CHC's - Statement of compliance with criteria or grant review (for a PHS funded site) RHC's - Extensive on-site survey | | 17. Agency responsible for recertification | YES | YES | CHC's - PHS Regional
Office/BPHC/CMS
Automatic for
329/330/340 RHC's -
State licensing agency
and CMS | | 18. Prospective Payment
System (PPS) for Medicaid
Covered Services | YES | YES | CHC's - Effective
January 1, 2001 RHC's
- Effective January 1,
2001 |